

Monitor Module

IM-10

- **ADM loop technology with System Sensor/200 protocol**
- **10 independent inputs with monitoring for wire breakage and short circuit**
- **Status LED for each input**
- **Setting of module address via decadic rotary switches**
- **Mounting in surface mounting box**

Description

The addressable Monitor Module IM-10 provides 10 independent inputs and serves for the line-monitored integration of contact detectors, such as manual call points, sprinkler system contacts or supervising contacts, into the bidirectional communication on the ADM loop with System Sensor/200 protocol. The Monitor Module IM-10 occupies 10 consecutive

addresses on the ADM loop. During commissioning, the base address, i.e., the lowest one of the 10 addresses, is set by means of decadic rotary switches.

The optional steel sheet Surface Mounting Box M200SMB-MM accommodates one Monitor Module IM-10 or Control Module CR-6.

Specifications

Operating voltage	Supply through loop voltage
Current consumption	approx. 3.5mA (quiescent)
Ambient temperature	0°C to +50°C
Dimensions L x W x H	172 x 147 x 25 (mm)
Weight	500g
Order number	249115
Order name	Monitor Module 10xSurv.In./Anal./200/SS IM-10

Surface Mounting Box

Ambient temperature	0°C to +50°C
Dimensions L x W x H	285 x 225 x 62 (mm)
Colour	cream
Weight	2kg
Order number	249117
Order name	Surface Mounting Box for Multimodule/SS M200SMB-MM

Building Safety. Building Security.

